Object-oriented Software Considerations in Airborne Systems and Equipment Certification DO-178C and Object-oriented Technology Mike Elliott The Boeing Company Michael.R.Elliott2@boeing.com | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
OMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | | |---|---|--|---|--|--|--| | 1. REPORT DATE MAY 2011 | | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Object-oriented Software Considerations in Airborne Systems and | | | | 5b. GRANT NUMBER | | | | Equipment Certification. DO-178C and Object-oriented Technology | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) The Boeing Company,100 North Riverside,Chicago,IL,60606 | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | IONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | | otes Brd Systems and Sofed in part by the US | • | | • | y 2011, Salt Lake | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 52 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # When? • June 4, 1996 #### Where? - June 4, 1996 - Kourou, French Guiana #### What? - June 4, 1996 - Kourou, French Guiana - Ariane 5 - Flight 501 ## Why? - June 4, 1996 - Kourou, French Guiana - Ariane 5 - Flight 501 - Type conversion 64 bits to 16 bits ## Level A - Catastrophic - June 4, 1996 - Kourou, French Guiana - Ariane 5 - Flight 501 - Type conversion 64 bits to 16 bits - Unhandled exception - What we're trying to avoid #### Certification for Airworthiness - Airworthiness is determined on a country by country basis - Federal Aviation Administration (FAA) USA - European Aviation Safety Agency (EASA) – Western Europe - In conjunction with local authorities (CAA Netherlands, for example) - Transport Canada Canada - Civil Aviation Administration of China (CAAC) -China #### Standards - One ring to rule them all! - There is only one standard - Developed through RTCA and EUROCAE - Committees and working groups composed of "volunteers" - Documents created by consensus - Where "consensus" changes as the effort grows longer ## Currently DO-178B/ED-12B - Software Considerations in Airborne Systems and Equipment Certification - International standard for airworthiness of systems containing software, for use in civil airspace - Software is not certified - Airplanes - Engines - Propellers - Auxiliary Power Units (UK only) #### RTCA, Inc. - A not-for-profit corporation formed to advance the art and science of aviation and aviation electronic systems for the benefit of the public. - Functions as a Federal Advisory Committee and develops consensus-based recommendations on contemporary aviation issues. - Recommendations used as the basis for government decisions as well as the foundation for many FAA TSOs #### **EUROCAE** - European Organization for Civil Aviation Equipment - Provide a European forum for resolving technical problems with electronic equipment for air transport - Deals exclusively with aviation standardization and related documents - Documents referred to as a means of compliance with European TSOs #### DO-178 / ED-12 Series - Used as the means by which certification authorities determine that aircraft and engines containing software can be granted airworthiness certification for civil airspace - Specifies the means by which software is produces and verified in order to obtain airworthiness certification - Required reading by thousands of software developers worldwide #### Four versions - DO-178/ED-12 - 1980 1982 - DO-178A/ED-12A - 1983 1985 - DO-178B/ED-12B - 1989 1992 - DO-178C/ED-12C - 2005 2011 (maybe) #### DO-178/ED-12 - RTCA SC-145, May 1980 - Digital Avionics Software - EUROCAE WG-12, 1980 - ED-35 Recommendations on Software Practice and Documentation for Airborne Systems - EUROCAE and RTCA developed common guidance - DO-178 published in January 1982, shortly followed by ED-12 ## DO-178/ED-12 Impact - Provide a basis for communications between applicants and certification authorities - Set of best practices - Applicants should meet the intent - No specific objectives to be achieved - No guidance as to how to achieve success - Three tiered system - Critical, essential and non-essential ## DO-178/ED-12 Acceptance - It did provide a linkage between software verification efforts and Federal Aviation Regulations and Technical Standard Orders (European and American) - Consensus was quickly reached that a revision was needed - No discussion of software process - Unclear what artifacts were needed for certification authorities #### DO-178A/ED-12A - Software Considerations in Airborne Systems and Equipment Certification - RTCA SC-152, 1983 1985 - EUROCAE published identical technical content - Quite different from DO-178/ED-12 - Rigorous requirements - Software process - Software production - Process documentation - Process History ## DO-178A/ED-12A Impact - Many new companies began producing avionics with software - Lack of experience and understanding of how to satisfy DO-178A - Entire projects failed due to disconnect between certification authorities and applicants - Widespread differences in certification authorities on a per-region basis #### DO-178B/ED-12B - SC-167 and WG-12 summer 1989 - Review and revision of DO-178A - Fundamental changes to DO-178A/ED-12A - Software criticality levels - Strong emphasis on requirements-based testing - More rigorous definition of software process - More documentation needed from applicants for things like SQE and process #### Levels A, B, C, D, E - Software Design Assurance Level / Software Criticality Level - A Catastrophic - B Hazardous - C Major - D Minor - E No Effect ## Level A – Catastrophic - Failure may cause a crash - Fuel management system fails to deliver fuel from the reserve tank to the wing tanks causing engine flameout due to fuel exhaustion - AirTransat flight 206 August 24, 2001 #### Level B - Hazardous - Failure has a large negative impact on safety or performance - Reduces the ability of the crew to operate the aircraft due to physical distress or a higher workload - Causes serious or fatal injuries among the passengers - Lufthansa Flight 2904 September 14, 1993 ## Level C - Major - Failure is significant, but has a lesser impact than a Hazardous failure - Nobody gets killed - Cabin fire monitoring system releases firesuppression gases into the cabin when there was no fire to suppress #### Level D - Minor - Failure is noticeable, but has a lesser impact than a Major failure - Database of navigation aids becomes unavailable causing a change in route - Smoke is seen to rise from the in-flight entertainment console #### Level E – No Effect - Failure has no impact on safety, aircraft operation, or crew workload - Emergency Transponder Beacon fails #### **OOTIA** - Concern was expressed that 178 series did not address new paradigms - Handbook for Object-Oriented Technology in Aviation - Best practices guide - Work began in 2000 - Representatives from NASA, BF Goodrich, Boeing and others - Discontinued in 2005 #### Problems with DO-178B/ED-12B - Configuration Control too high for tools - Common mode errors not really addressed - Not enough goal oriented - Forces the applicant to address the objectives directly - may not be applicable - Objectives in tables are not all objectives - Some are specific means of compliance (MC/DC) so no alternative means of compliance is feasible #### SC-205/WG-71 - In 2004, FAA and EASA both wanted a revision to DO-178B/ED-12B - Legacy from the clarification group - Lessons learned from DO-178B/ED-12B - Newly available techniques - Not enough goal oriented - COTS issues not addressed - SC-205/WG-71 formed in early 2005 - First plenary session London, 2005 ## Supplements for optional methods - DO-178C/ED-12C designed to be extended through the addition of supplements - Tools Qualification (SG3) - Model-Based Development (SG4) - Object-oriented and Related Technologies (SG5) - Formal Methods (SG6) - Possibility of future supplements - SC-216/WG-72 working on airborne security aspects of airworthiness ## SG5 – OO & Related Technologies - Initially expected to massage, correct and amplify on OOTiA - This brought about substantial discord - SG5 became the problem child after two years of little progress - Vienna plenary new people and a new direction - Reorganization of what it means to be a supplement - Abandonment of OOTiA ## Supplement Purpose - Provide guidance for the production of software using OO and related technologies - Provide a common framework for evaluation of OO&RT developed software for airworthiness in civil airspace - Provide guidance for the evidence that compliance has been achieved - Provide one alternative to the proceduralbased orientation of DO-178B / ED-12B ## Address Coding Issues - Parametric polymorphism - Exception handling - Code re-use - Dead and deactivated code - Component-based development - Automated resource management - Virtualization - Closures #### Impact on Process - Allow more modern software practices to be utilized - Move away from heavily process-oriented methods - Towards that end, just mentioning something gives the applicant and certification authority common grounds for discussion ## Impact on Testing - Decrease the testing burden - Allow practitioners to plan testing in a hierarchical manner which provides a mechanism for re-use of testing results - Where LSP really comes into play #### Impact on Re-use - More easily permit the use of pre-built, reusable software - DO-178B / ED-12B focused on having everything custom built - Provide a path for the adoption of component libraries #### Dead and Deactivated Code - Not really OO, but an example of "related technology" - Impact on software due to issues with reuse of components - Stack with push, pop, peek - The peek() method never gets invoked - DO-178B/ED-12B that's dead code ## Type Theory - Once OOTiA was left behind, something was needed as an underlying organizational theme - Three compiler guys with formal language theory backgrounds - Type theory adopted as a unifying means of description - Change terminology to match the theory - Generics and templates became parametric polymorphism # Type Theory Applied - Consideration of the concept of type as the set of legal values a program may assign a particular typed object - Retention of type consistency became the foundation for applying substitution rules. This impacts: - Traceability - Code coverage - Test result reuse #### LSP The Liskov Substitution Principle Let q(x) be a property provable about objects x of type T. Then *q(y)* should be true for objects *y* of type *S* where *S* is a subtype of *T*. - Barbara Liskov 1987 - LSP became the basis for all our class hierarchy arguments ## LSP Counter Example - A base class SpeedController is created for which subclasses are intended to be implemented for different hardware implementations - An adjustSpeed(int delta) method is part of the class declaration - Speed is considered to be the magnitude of the velocity vector, therefore never negative - Post condition: after adjustSpeed() is invoked with a positive value, the speed cannot be zero ### Potential problems - There is a method timeToGo(int dist) which returns time to go a given distance - This is computed by dist / speed - As long is speed is non-zero, this is fine #### LSP violation - Subclass AutoSpeedController - Introduces method setSpeed(int speed) which takes a desired speed value and manages the speed itself - The adjustSpeed() method is meaningless and therefore stubbed out - Speed is zero - Invoking code uses adjustSpeed() instead of setSpeed() - Exception thrown: division by zero #### Class Hierarchies - Directed acyclic graph of subclass to superclass relationships - Can be a powerful tool in managing complexity - Can reduce verification activities - Improve understanding, maintainability and reuse - Generally implemented using language supported features - Inheritance, overloading, run-time polymorphism # Hierarchy of Polymorphism - Universal Polymorphism - Parametric - Inclusion - Ad-Hoc Polymorphism - Overloading - Coercion #### Virtualization - Virtual machines are identified as a potential execution environment - The term 'execution environment' replaces 'target computer' in the core document - This requires a more precise notion of object code vs. data - Java byte code is object code, not data being interpreted by the VM - Similar situation with XML being interpreted by an XML parser # Garbage Collection - Garbage collection is still somewhat controversial in safety-critical software field - Needed for typical object-oriented programming practice - Several real-time collection strategies discussed - Time, slack, work - Requires available heap space monitoring with degraded mode notification when threshold is reached ## Real-Time Garbage Collection - Other granularities of GC allowed, beyond collection at the individual object level – for example: - Scoped memory - Immutable memory - Garbage collection often dismissed as being "too complicated" - Degree of complication is 8.5 whereas we can allow no more than 6.6 # Memory Management Techniques - Long been a sore point - malloc() used but not free() - Real-time garbage collectors for Java today - Time-based Metronome used by IBM - Henrikkson work-based GC used by Sun - Siebert work-based GC used by aicas - Nilsen concurrent mark/sweep used by Aonix - Great research topic ## Language Independence - Conscious decision made to retain programming language independence - But some biases crept in - Focus was on OO languages of the present - Ada, Java, C++ - Future issues explicitly called out - Closures - We think we allowed for functional languages - We'll find out in 10 years ## OO&RT Supplement Acceptance - Voted on and passed at the Paris plenary, October 29, 2009 - FAQs and Glossary remained to be completed - FAQs voted on and passed at the Marseille plenary, June 25, 2010 - Bulk of the document turned into a discussion paper between plenary sessions - Problems still remain as of November, 2010 ## DO-178C/ED-12C Completion - Long Beach plenary (November 8 12, 2010) was supposed to be the wrapup - Still having problems with Model-based supplement - Revisionists attacking the OO&RT supplement - Two additional plenaries planned - Stockholm April 11 15, 2011 (canceled) - Washington, DC September? 2011 - Rumblings about DO-178D ### Acronyms and Abbreviations - FAA Federal Aviation Administration - EASA European Aviation Safety Agency - RTCA RTCA Incorporated - EUROCAE European Organization for Civil Aviation Equipment - OOTiA Object-Oriented Technology in Aviation - TSO Technical Standard Order - SC-205 Special Committee 205 WG-71 – Working Group 71 LSP – Liskov Substitution Principle VM - Virtual Machine XML – Extended Markup Language GC – Garbage Collection OO&RT – Object-oriented and Related Technologies FAQ – Frequently Asked Question